2005 Summer Meeting/Conference of the Transportation Research Board ADC40 (A1F04) Noise & Vibration Committee

Presentations – Underwater Noise

Washington State Ferries' Experience with Bubble Curtains: Purpose, Hardware, and Use

Frank S. Petrie, PE

KPFF Consulting Engineers for Washington State Ferries

Presenter Contact Information:

Frank Petrie
KPFF, Consulting Engineers
1601 15th Ave, Suite 1600
Seattle, WA 98101
Tel: 206/400 8105

Tel: 206/409-8195

E-mail: frank.petrie@kpff.com

Washington State Ferries Bubble Curtain Projects

Mukilteo Tower Repair ('03)

Shaw Terminal Preservation ('03-'04)

Port Townsend Terminal Preservation ('04)

Friday Harbor Terminal Preservation ('04-'05)

Other Bubble Curtain Projects

Glacier Northwest/Maury Island ('03)

Purpose

To reduce the damaging effects to fish of sound pressures resulting from impact pile driving.

Incompressible water is an excellent transmitter of sound pressures.

Compressible air bubbles absorb and attenuate the transmission of sound pressures through water.

MUKILTEO TOWER REPAIR: Bubble Curtain Specifications

- 1. Primary requirement: piles shall be completely engulfed in bubbles during impact pile driving.
- 2. Bubble flux shall be uniformly distributed around the circumference of each bubbler and between bubblers at different depths.
- 3. Bubbler: 5' square or circle; 2" dia. steel pipe; 1/16" holes @ 3/4" centers.
- The system shall provide a minimum bubble flux of 1 scfm (standard cubic foot per minute) delivered at 100 psi per hole in the bubblers.
 Bubbler = (4 sides x 5LF x 12 / .75 in/hole) x 1 scfm/hole = 320 scfm.
- 5. At minimum, provide bubblers at mudline and at 20 feet above mudline. Provide additional bubblers if currents disperse bubbles.
- 6. Compressor shall be oil-free.

MUKILTEO TOWER REPAIR: Bubble Curtain Characteristics

	VANCOUVER (2000)	<u>MUKILTEO</u> (2003)	FRIDAY HARBOR (2004)	
<u>BUBBLER</u>		•		
SPACING (FT)	35	20	10	
HOLE				
SIZE (INCH)	1/16	1/16	1/16	
SPACING (INCH)	3/4	3/4	5 PER 1-1/2	
HOLES/LF	16	16	40	
AIR VOLUME	CFM	SCFM	SCFM	
		<u>301 W</u>		
PER HOLE	1.04	1	0.4	
SPACING (INCH)	16.7	16	16	
HOLES/LF	?	320 320		

Friday Harbor Bubble Curtain

Friday Harbor Bubble Curtain

Washington State Ferries

Friday Harbor Bubble Curtain

BUBBLE CURTAIN DESIGN ASSUMPTIONS MAXIMUM WATER DEPTH (FT) APPROX HYDROSTATIC PRESSURE (PSI) REQD MIN FLOW VOLUME (CFM) BUBBLER N/A +11 (±) (HIGHEST TIDE) 11 5.0 320 9.5 3 -20 31 320 -30 41 18.5 320 -40 51 23.0 320 -50 (GROUNDLINE) 27.5

MUKILTEO TOWER REPAIR: Pile R6 Acoustic Pressures

Washington State Ferries

MUKILTEO TOWER REPAIR: Pulse Time Series

02/07/2003 11:10 AM LOCAL

Stroke 9 - Bubble Curtain: OFF

MUKILTEO TOWER REPAIR: Pulse Time Series

02/07/2003 11:10 AM LOCAL

Stroke 32 - Bubble Curtain: ON

MUKILTEO TOWER REPAIR: Pile R6 Spectrogram

Stroke 9 & 10 - Bubble Curtain: OFF

MUKILTEO TOWER REPAIR: Pile R6 Spectrogram

Stroke 9 & 10 - Bubble Curtain: ON*

Cost

Friday Harbor Bubble Curtain Bid Results

Engineer's Estimate	Low Bidder	2nd	3rd	4th	5th	Average Bid
\$ 70,000	\$ 73,000	\$120,000	\$ 55,000	\$ 51,000	\$ 80,000	\$ 75,800

- Contractor's line item bids may not reflect total cost impact.
- Pile driving unit price bid items may be inflated to reflect anticipated loss of productivity.
- Inflated pile driving unit costs are paid even if bubble curtain is not deployed.

Lessons Learned

Unconfined bubble curtains are <u>somewhat effective</u> at reducing the transmission of pile-driving-generated sound pressures through water.

No data exists to demonstrate whether harm to fish is reduced when bubble curtains are used.

Bubble curtains are difficult and expensive to deploy.

Bubble curtains slow production of pile driving.

Conclusion

Bubble curtains are <u>not cost effective</u> when used during the in-water construction season (July through February) because:

- There are few if any fish present during this time period.
- Reduction in harm to fish has not been demonstrated.

Conclusion

Bubble curtains are <u>not cost effective</u> when used during the in-water construction season (July through February) because:

- There are few if any fish present during this time period.
- Reduction in harm to fish has not been demonstrated.

Bubble curtains will be cost effective when:

- They are shown to be effective at reducing harm to fish, AND
- Their use allows in-water construction to occur during the construction moratorium (fish window).

